TABLE OF CONTENTS | From The Director's Desk | 2 | |--|----| | Utah's Geologic Mapping Projects, | 3 | | Utah Earthquake Activity | 8 | | Publication Release | 8 | | The Nonfuel Mineral Industry of Utah in 1984 | 9 | | Geologic Projects In Utah | 10 | | Status of Applied Geology Program | 14 | | Volume 18 Survey Notes Index | 15 | | Staff Changes | 15 | | New Publications | 15 | | Great Salt Lake Level | 16 | STATE OF UTAH GOVERNOR NORMAN H. BANGERTER **DEPT. OF NATURAL** RESOURCES EXECUTIVE DIRECTOR DEE C. HANSEN #### SURVEY NOTES STAFF EDITOR I. STRINGFELLOW FOITORIAL STAFF CATHY PINCH. CAROLYN OLSEN CARTOGRAPHERS JESSIE S. ROY, KENT D. BROWN, UGMS STAFF JAMES W. PARKER, PATRICIA H. SPERANZA **ADMINISTRATION** GENEVIEVE ATWOOD GARY ARNOT, ROSELYN DECHART, CARL JACOBS, MIRIAM BUDGEN, JANINE L. JARVA INFORMATION INQUIRIES MARTHA SMITH MAGE YONETANI, JACKIE LEDBETTER COMPLITER IOHN HAND APPLIED GEOLOGY WILLIAM F. CASE, KARIN BUDDING, SANDRA ELDREDGE, BRENDA JACOBSON BRUCE N. KALISER, State Hazard Geologist SITE INVESTIGATION SECTION WILLIAM R. LUND GARY CHRISTENSON, HAROLD E. GILL ROBERT H. KLAUK, KIMM HARTY **ECONOMIC GEOLOGY** ARCHIE D. SMITH **ENERGY SECTION** ALEX C. KEITH, KARL BROWN, KEITH CLEM HASAN MOHAMMAD, STEVE SOMMER MINERALS SECTION J. WALLACE GWYNN GEOLOGIC MAPPING HELLMUT DOELLING BRYCE T. TRIPP, MICHAEL SHUBAT, PAUL A. STURM FITZHUGH DAVIS, C.G. JACK OVIATT, MARY A. SIDERS, GRANT C. WILLIS, DEBI JENKINS Survey Notes is published quarterly by Utah Geological and Mineral Survey, 606 Black Hawk Way, Salt Lake City, Utah 84108 (801) 581-6831. The UGMS inventories the geologic resources of the state, identifies its geologic hazards, disseminates information concerning Utah's geology, and advises policy-makers on geologic issues. The UGMS is a division of the Department of Natural Resources. Single copies of Survey Notes are distributed free of charge to residents within the United States and Canada. Reproduction is encouraged with recognition of source. #### FROM THE DIRECTOR'S DESK #### Who's mapping what in Utah HIS ISSUE of Survey Notes highlights the geologic quadrangle mapping activities of UGMS and contains a listing of öngoing geologic projects in Utah. Hellmut Doelling's article describes the purpose for the UGMS geologic mapping program and each of the UGMS mappers' articles explains why their quadrangles are of high priority to the state. Geologic mapping is hardly a new activity in Utah. Many of the nation's great geologists have tromped across and mapped Utah's terrain. Early work undertaken by governmental surveys identified the geographic as well as geologic features of the western territories. In the late 1860's, the Hayden Survey and Clarence King's with the 40th Parallel Survey contributed to the understanding of the Uinta Mountains and northern Utah. Important early mapping was done by John Wesley Powell along the Colorado River during the 1860's and 70's, G. K. Gilbert for his work in the Henry Mountains and the Lake Bonneville area during the 1870's, and Clarence Dutton in the High Plateaus during the 1860's - 1870's to name a few. Later, there was a period of mineral district mapping by USGS geologists. B. S. Butler's work in the early 1900's on ore deposits covered all of Utah. Other geologists who made important geologic maps include Emmons in the Mercur, Little Cottonwood, and the San Francisco district: Boutwell in the Park City district; Lindgren and Loughlin in the Tintic district; and Callaghan in the Marysvale district. These studies attracted industry to the state and helped explain the environments for the ore deposits. Hal Morris and Ed Tooker, both of the USGS, seem to be the last of the Federal government geologists who have spent literally decades understanding the intricacies of the geology of mining districts. Universities also have turned their students to the problems of mapping Utah geology. After E.H. Spieker had spent much of his USGS career mapping and establishing the stratigraphy of the Wasatch Plateau (1920's-1930's), he joined Ohio State University and brought students to Utah. By the late 1940's, Ohio State had a regular field camp based in Ephraim and it continues there today. Other out-of-state universities such as the University of Missouri and Stanford have based their field camps in Utah, at least for a while, And, of course, Utah's universities have trained students by field camps and by geologic mapping projects. The University of Utah program guided by Armand Eardley produced maps over much of what is known today as the Thrust Belt. Spurred by the efforts of Wm. Lee Stokes to complete a major section of the geologic map of Utah, students mapped large areas of the northwestern desert mountains. Mapping at the University of Utah was probably in its heyday from the late 1940's to the early 1960's. **WINTER 1985** Brigham Young University, inspired by Lehi Hintze, expanded student mapping projects from the Provo area to the southwestern desert areas in the 1960's through today. The BYU field camp swings through central and southern Utah and the students contribute to geologic quadrangle maps. Utah State mapping projects, many of which were begun under J. Stewart Williams, have contributed to the understanding of the geology of Cache and Box Elder Counties. For the early workers geologic mapping was the primary tool, and sometimes the only tool, used to solve geologic problems. As the science of geology developed, numerous other tools have become available to supplement geologic mapping and sometimes to substitute for geologic mapping on specific problems. However, geologic mapping continues to be the primary source of basic information on the geology of Utah. That is all history . . . and it's only a partial listing of the contributors to the mapping of Utah geology. What I find exciting is the list of on-going mapping projects listed in Continued on Page 7 ## GEOLOGIC MAPPING PROGRAM #### By HELLMUT H. DOELLING S THE U. S. Geological Survey topographic mapping program draws closer to completing all the 7 ½ minute quadrangles in Utah (completion date scheduled for 1989), most of us realize the great worth of the program. These maps are now "standard equipment" for planners, construction engineers, hydrologists, resource people, geologists, and others. If the geology of the state were now to be mapped systematically, these maps would also show their worth for a variety of purposes. Geologic maps have long been known to be useful for discovering and developing natural resources, such as metals, energy fuels, and groundwater, but we are now discovering their value in such areas as assessing geologic hazards sites, construction and waste disposal sites, military uses, and for land-use planning. Maps are one of the best means of making geological information available to potential users. Geologic mapping has been going on ever since pioneer days, mostly by government agencies, universities, and resource compa- nies and these institutions continue to do so as part of their various programs. This mapping was produced with varying degrees of accuracy, often with single uses in mind, and on presently unacceptable base maps. Certain areas were chosen for detailed, large-scale observations, others for small-scale regional uses, and some to solve a particular problem. Some areas of the state were adequately covered, others were neglected. Some of this mapping has been suitable for uses other than those for which it was produced, and many a geologist, engineer, or planner has been grateful that it was available. For the proper development of the state it must be available, making a systematic approach to the geologic mapping of the state essential. The need for a systematic geologic mapping program was recognized by the Utah legislature and a geologic mapping program was set up at the UGMS in July of 1983. The effort is not to be a "crash program", but to get the work done properly. It will take over 100 years to adequately map the 1512 quadrangles at the I:24,000 scale standard. The program is initially designed to produce 10-15 geologic quadrangles annually. Three mappers have been hired, cooperative agreements have been set up with the U. S. Geological Survey, and contracts have been afforded students wishing to participate in the mapping of the state. Planning is underway to digitize the geologic mapping and store it in computers. Previous mapping was examined to see which was already adequate and to determine where new mapping was most urgently needed. The legislative mandate to adequately map the state's geology led to a reorganization of the major UGMS programs. There are now three principal programs (omitting service-oriented programs) at the UGMS; Economic, Applied, and Mapping. The Mapping Program is not only responsible for the new 7½ minute geologic program, but also acquired the ongoing county mapping program. This county program was expanded to not only provide the geology and mineral inventory, but to provide a geologic hazards inventory of the county as well. The Geologic Mapping Program staff now consists of a senior geologist (Hellmut H. Doelling), three quadrangle mappers (Charles G. Oviatt, Mary A. Siders, Grant C. Willis), a regional mapper (Fitzhugh D. Davis), a digitizer-draftsperson (Deborah N. Jenkins) and a part-time geotechnician (Russell Knight). 71/2 minute Quadrangle Mapping: UGMS mappers have been working hard since the inception of the program 18 months ago. The first 6 quadrangles assigned included Salina, Aurora, Pinon Point, Beryl Junction, Honeyville and Cutler Dam. Of these, Salina, Pinon Point, and Beryl Junction have been completed in the field and are presently undergoing extensive review, editing, and production work. The Honeyville quadrangle is nearly complete, being held up because of a need to re- FIGURE 1. Utah Geological and Mineral Survey Mapping Program
Activity Map check a small area of high mountain ground now covered with snow. Schedules indicate that field work for Honeyville, Aurora, and Cutler Dam will be completed this summer. New quadrangles already assigned include Brigham City, Redmond Canyon, and Mt. Escalante. Thereafter the UGMS staff geologists hope to complete five quadrangles annually. The UGMS has recently mapped the geology of Arches National Park (Map 74) at a scale of 1:50,000. During the course of the mapping four quadrangles were mapped at 1:24,000 scale standards. These will be produced as part of the 7½ minute series when the suitable topographic base maps become FIGURES 2 and 3. UGMS mappers put on a field review of nearly completed quadrangles, inviting interested parties for comment. Jack Oviatt talks about the Honeyville quadrangle. Above (left to right): Jack Oviatt; Lea Berry, Brigham Young University; Bruce Kaliser, Bill Lund, Utah Geological and Mineral Survey, and Jim McCalpin, Utah State University. In the photo on the left, (left to right): Bill Case, Jack Oviatt, and Genevieve Atwood (Director), Utah Geological and Mineral Survey. Utah Geological Map Standards Committee Members and Affiliations GENEVIEVE ATWOOD ROBERT BLAIR ROBERT P. BLANC HELLMUT H. DOELLING DUANE HARRIS LEHI F. HINTZE DON R. MABEY JAMES P. MCCALPIN WILLIAM P. NASH STEVEN S. ORIEL STEVEN C. POTTER KENNETH A. SARGENT UTAH GEOLOGICAL AND MINERAL SURVEY GETTY MINING COMPANY GETTY MINING COMPANY UTAH GEOLOGICAL AND MINERAL SURVEY H.D. HARRIS, INC. BRIGHAM YOUNG UNIVERSITY UTAH GEOLOGICAL AND MINERAL SURVEY UTAH STATE UNIVERSITY UNIVERSITY OF UTAH UNITED STATES GEOLOGICAL SURVEY BEAR CREEK MINING CO. UNITED STATES GEOLOGICAL SURVEY available from the U. S. Geological Survey. Figure 1 illustrates which quadrangles will soon be published. Those produced by the UGMS mappers are filled in with black and those that were mapped by U. S. Geological Survey geologists are hachured. Maps submitted under contract to the UGMS by students and others are stippled, a few of these have already been published. Students wishing to produce a geologic map in Utah as part of their Masters program are invited to submit proposals. A contract sum of \$1,500 is usually awarded to those who qualify. Getting started has been a difficult assignment; procedures, mapping standards, proper formats, and review processes were needed. To begin with, the UGMS mapping staff engaged in orientation activities and standards discussions. A map standards committee was set up, enlisting the help of knowledgeable professionals from the USGS, universities, and industry. Contacts were made with other State Surveys, the USGS, and other mapping agencies so that the UGMS could avoid difficulties and capitalize from the experience of others. Work continues to be aimed in this direction. After the first maps are published, your suggestions to improve the utility of the maps will be welcomed. The UGMS cartographic and editorial staff is now deeply involved in map production. Each map will be folded into an envelope and $\,$ have an accompanying 8-16 page booklet. All the latest scribing techniques, peel-coat work, layout procedures, composite negative work, proofing and editing are carried out at the UGMS. A standard map will often require the production of 30 separate overlays, which are finally composited into five negatives for the printer. Doing this work "in-house" saves thousands of dollars in production work. Only the printing of the maps is done outside of the UGMS. Part of the benefits of systematically mapping the state geologically are the unexpected discoveries or the increased understanding of the state's geology. The UGMS map- ping staff consists of enthusiastic workers who are excited about what they are finding. The following are brief reports, written by the mappers, about the work they are doing. **FIGURE 4.** Members of the Utah Geological and Mineral Survey cartographic staff. From left to right: Pat Speranza, Jessie Roy, Kent Brown, and Jim Parker. #### PINON POINT, BERYL JUNCTION AND MT. ESCALANTE QUADRANGLES By Mary A. Siders HE PINON Point, Beryl Junction and Mount Escalante 7½ minute quadrangles are located in southwestern Iron County, on the southern edge of the Escalante Desert. These quadrangles lie within the Basin and Range Physiographic Province and have been included, along with adjacent areas in southeastern Nevada, in the "ignimbrite province" of the Great Basin (Mackin, 1960). This region consists of a thick veneer of Tertiary ash-flow tuff sheets and related rocks that overlie the pre-Tertiary basement complex. The style and volume of the explosive ash-flow tuff eruptions overshadow those of any historically documented volcanic eruption (Smith and Bailey, 1968). The 1980 eruption of Mount St. Helens, for instance, produced about one km³ of ejecta. In contrast, estimated volumes for some of the prehistoric ash-flow tuff eruptions in the ignimbrite province are greater than 1,000 km³. It is partly the usefulness of ash-flow tuff sheets as "time lines" that makes them important objects of study. Unlike sedimentary formations, which may be deposited over a time span of millions of years, each ash-flow sheet is effectively geologically instantaneous over the entire range of its distribution. They can therefore provide distinctive marker beds that facilitate the unravelling of complex structural problems. The stratigraphic utility of ash-flow tuff sheets is enhanced by learning more about their vertical and lateral variability and by identifying a source region or caldera for each sheet. The Pinon Point and Beryl Junction quadrangles contain mainly lava flows and domes of rhyolitic to basaltic composition, as well as a thick sequence of volcaniclastic rocks. In the Beryl Junction quadrangle, volcaniclastic rocks are host to silver mineralization that is exploited by the Escalante Silver Mine (Utah's largest primary silver mine). Whereas only limited outcrops of ash-flow tuff occur in the Beryl Junction and Pinon Point quadrangles, initial reconnaissance study of the Mount Escalante quadrangle has revealed large areal expanses of ash-flow tuff. Deposits of a young (Pliocene?) pyroclastic flow occur in the southwest portion of the Mount Escalante quadrangle, and the northern half of the quadrangle is covered by a thick sheet of the Racer Canyon or Hiko Tuff (Miocene). Continued field studies, petrographic studies and radiometric dating of these deposits are essential for a better understanding of the Cenozoic volcanic history of southwestern Utah. Mackin, J.H., 1960, Structural significance of Tertiary volcanic rocks in southwestern Utah: American Journal of Science, v. 258, pp. 81-131. Smith, R.L., and Bailey, R.A., 1968, Resurgent cauldrons: Geological Society of America Memoir 116, p. 613-662. #### **SALINA 7½ MINUTE QUADRANGLE** By Grant Willis HE SALINA quadrangle, in Sevier County, is an area of unusually varied structural, stratigraphic, volcanic, hazards, and economic geologies. In fact lower Salina Canyon has been selected as one of the most important geologic localities in Utah by a committee of the Geological Society of America and will be included in a Decade of North American Geology commemorative volume. The most spectacular feature is a beautifully exposed unconformity in which horizontal early Tertiary beds overlie vertical Jurassic and Cretaceous beds (fig. 5). Equally important is the early and middle Tertiary stratigraphic section which may be the most complete in Utah. The quadrangle is influenced by several major geologic features. It is in the transition zone between the Colorado Plateau and the Basin and Range Physiographic Provinces and bears features of both. It is near the leading edge of the Sevier Orogenic belt and has rocks deformed by thrust-related folding and faulting. It sits astride the salt-bearing Arapien Shale depositional basin and is influenced by both evaporite diapirism and by salt dissolution and subsequent collapse of overlying rock. It has a large monoclinal fold similar to Laramide features. It is located in a basinal area between the Moroni-Tintic volcanic belt to the north and the Marysvale volcanic complex to the south and has rocks derived from both. Exposed rocks occur in four main sequences separated by unconformities. These are: 1) Jurassic rocks which are at least 6000 FIGURE 5. Angular unconformity in lower Salina Canyon. Vertical beds are Jurassic Twist Gulch Formation. Horizontal beds are Eocene Flagstaff Formation. feet thick, 2) about 3000 feet of exposed Cretaceous rocks (an additional 7000 feet of Cretaceous strata underlie the quadrangle), 3) up to 4500 feet of early Tertiary fluvial-lacustrine units, and 4) Oligocene through Miocene volcaniclastic and volcanic units which are about 1000 feet thick. Surficial deposits of several varieties also occur. The Jurassic rocks are restricted shallow marine and tidal flat deposits. Salt was deposited as part of this sequence although the original amount is unknown due to subsequent flowage and dissolution. This salt is responsible for many unresolved questions in the area. Some workers attribute most if not all structural complexities in central Utah to diapirism of thousands of feet of salt while others say salt and salt-generated structures are minimal. The second sequence consists of beds that are either the Late Jurassic Morrison or the Early Cretaceous Cedar Mountain Formation and the Indianola Group, which were deposited just prior to and during the Sevier Orogeny. Sometime after deposition of the Indianola Group, the Jurassic and Cretaceous rocks were forced up into the Sevier-Sanpete Valley anticline which has structural relief of as much as 20,000 feet. Most intensely deformed was the Arapien which may have been doubled or even tripled in apparent thickness. Workers have not yet resolved whether the anticline is a diapiric or a tectonic feature. Continued on next Page
FIGURE 6. View northward from Carter Peak approximately along trend of Sevier-Sanpete Valley anticline. Dark capping beds are Oligocene and Miocene ash flow tuffs deposited in a paleo-valley eroded into the light colored Arapien Shale. Steep west-dipping hogbacks of the Green River Formation are exposed along the left side of the volcanics. The Wasatch Monocline plunges westward in the upper right. Following a major period of erosion which levelled much of the area, early Tertiary fluvial-lacustrine rocks of the third sequence were deposited, forming the major unconformity seen today. The North Horn and Flagstaff Formations pinch out against a paleo-high centered over the anticline while the later Colton and Green River Formations thin over, but cover it. The last fluvial-lacustrine unit was the Bald Knoll Formation which varies from primarily sedimentary derived mudstone and sandstone in the lower part to mostly volcanic derived deposits in the upper. A pumiceous ash-flow tuff interbedded in the lower part was radiometrically dated at 40.5 ± 1.7 million years. Additional dating from ash near the top of the Bald Knoll yielded similar results. The dates indicate the tuff is too old to be derived from the nearby Marysvale volcanics and apparently came from the Moroni volcanics to the north. Later volcaniclastics rocks and volcanic tuffs of the fourth sequence were derived from Marysvale volcanics. Apparently the Salina area was a basin between the two volcanic belts and contains deposits from both. Renewed movement occurred on the Sevier-Sanpete Valley anticline after deposition of the Bald Knoll and prior to about 25 m.y. B.P. It formed a narrow syncline in the Tertiary rocks on the east side, tilted similar strata steeply to the west on the west side, and exposed the Arapien in the center. Volcanic tuffs and volcaniclastic deposits 25 m.y. old and possibly as old as 34 m.y. were deposited in a valley eroded into the relatively soft Arapien (fig. 6). These volcanics are brecciated, faulted, and tilted, especially where they overlie the salt-bearing portion of the Arapien. Most of this deformation is attributed to dissolution of underlying salt and subsequent collapse of the overlying beds. A major high-angle fault near Salina Canyon juxtaposes the Green River and Crazy Hollow Formations. Movement on the fault is down to the west but, in an interesting paradox, both sides appear to have downward drag (fig. 7). The paradox can be explained by the fault intersecting the axis of the aforementioned syncline. The fault and fold axes are inclined such that much of the zone of curvature is cut out, juxtaposing beds that dip in opposite directions. Typical fault drag has occurred, but not enough to change the original dip of the beds. Earthquakes, flooding, and landslides present major geologic hazards in the Salina quadrangle. The landslide of greatest concern is located about three miles up the canyon from Salina and has, "tongue-in-cheek", been dubbed "Thistle-I" because of the similarity to the destructive 1983 landslide in Spanish Fork Canyon. Sediments deposited upstream from the slide show repeated episodes of movement, each of which dammed Salina Creek. The major episode, which occurred 6460 ± 60 years ago based on radiocarbon dating, formed a lake at least 150 feet and as much as 180 feet deep and 2 miles long. Fine-grained lake sediments up to 12 feet thick were deposited. Since that time the creek has cut down to near FIGURE 7. Fault by Salina Creek with paradoxical "downward drag" on both sides. The Crazy Hollow Fm. (right) is down against the Green River Fm. (left). The fault cuts out much of the zone of curvature of an asymmetrical syncline. original base level, leaving the toe of the slide precariously unsupported. Geologic resources in the quadrangle include gypsum, salt, lead and zinc, gravel, and possibly hydrocarbons. Gypsum is currently being mined from deposits in the Arapien Shale and processed into sheetrock wallboard. Salt has been quarried in the past. An abandoned lead and zinc mine exists in Salina Canyon in which carbonate cement in beds overlying the unconformity were replaced by primary minerals brought in by ascending solutions which moved up along underlying vertical beds. Drilling for liquid hydrocarbons has been attempted but no finds have been reported. #### GEOLOGIC MAPPING IN THE HONEYVILLE QUADRANGLE By C.G. Jack Oviatt HE HONEYVILLE quadrangle is located along the northern Wasatch Range north of Brigham City. It contains excellent exposures of a thick sequence of Paleozoic marine rocks important in unraveling the geologic history of northern Utah. In addition, the quadrangle contains valuable sand, gravel, and limestone deposits, and potential geologic hazards including landslides and active fault zones. The area contains the highest peaks on the Wellsville Mountains — Wellsville Cone (9356 feet) and Box Elder Peak (9372 feet). It also covers part of the lower Bear River Valley on the west to an altitude of 4220 feet, and a small part of western Cache Valley in the northeastern corner of the map area. The Wellsville Mountains consist of a block of Paleozoic marine strata, part of the Cache al- lochthon or upper thrust plate, that is bounded on the east and west by late Tertiary and Quaternary normal faults. Thus, a wide variety of ancient and modern geologic environments are represented in the Honeyville quadrangle. Over 14,000 feet of Paleozoic rocks in the Honeyville quadrangle range in age from Middle Cambrian to Late Pennsylvanian and possibly to Early Permian (fig. 8). These rocks consist of marine limestones, dolomites, shales, and sandstones. Fossils are abundant and have yielded valuable information on the ages and paleoenvironments of the rocks. Fossil collections include: Cambrian trilobites, Ordovician trilobites, cephalopods, graptolites, and corals, Silurian corals, Devonian fish plates, Mississippian crinoids, #### **HONEYVILLE QUADRANGLE** FIGURE 8. Stratigraphic column for the Honeyville Quadrangle. corals, conodonts, fish teeth, and brachiopods, and Pennsylvanian fusulinids, corals, and bryozoans. Although unconformities are FIGURE 9. Platycrinites bozemanensis, a Mississippian crinoid from the Lodgepole Limestone in the Honeyville quadrangle. Photo by Gary D. Webster. present in the section and some units are thin relative to their counterparts to the west in the Great Basin, the excellent exposures and relatively simple structures in the Wellsville Mountains offer valuable opportunities for Paleozoic stratigraphic analysis. On the Wellsvilles the entire Paleozoic sequence is tilted approximately 30° to the northeast except at the north end of the mountain where the dips swing to the northwest around a steeply plunging anticline. A set of northeast-trending angle faults in the southern part of the area show evidence of strike-slip displacement and die out high in the section. They are probably tear faults related to Sevier Orogenic thrusting. Moderate-angle (35-50°), westdipping normal faults apparently displace the tear faults and are probably related to late Tertiary and Quaternary (?) extension. The Wasatch and west Cache fault zones each show evidence in the quadrangle of probable late Quaternary movement. Upper Tertiary gravels and fine-grained lacustrine beds, formerly referred to as the Salt Lake Group, cover an extensive area but are poorly exposed in the northern part of the quadrangle. Stratigraphic sections of Quaternary lacustrine beds deposited in Lake Bonneville and during a pre-Bonneville lake cycle are well exposed along the Bear River. Other important Quaternary deposits in the Honeyville quadrangle include avalanche debris in mountain canyons, glacial till in high mountain cirques, and stabilized landslide deposits along the mountain front. #### FROM THE DIRECTOR'S DESK Continued from Page 2 Martha Smith's article (which we know is only a partial listing) and our own UGMS work. Sometimes I'm asked why we need more geologic mapping when so much work has already been done. The easiest answer is to point out how most of the state has not been mapped at a detailed scale. But I also try to explain to lay people that the science of geology is evolving rapidly and that new geologic ideas can build on basic geologic data collected even a century ago. Charles Hunt built upon G. K. Gilbert's work in the Henry Mountains. The USGS mapping during the 1980's of the Richfield quadrangle built upon Callaghan's work of the 1930's. Today, Hellmut Doelling's UGMS work in Kane County uses C.D. Walcott's type sections for the stratigraphy of Kane County. Even when the entire concept to explain the geology of an area has totally changed, the geologists' basic observations are useful. An example is Crittenden's and Eardley's work in the northern Wasatch. Their terminology and stratigraphy are being used by UGMS mapping geologist Jack Oviatt. Mary Siders' UGMS quadrangle work in southwestern Utah is expanding work by the BYU program led by Myron Best. Grant Willis' UGMS Salina quadrangle will contribute basic information to help resolve conflicting theories for the structural history of the area. And today's geologic mapping is only a reflection of present knowledge and technology. Years hence, geologists will build upon the work described in this issue of Survey Notes and gradually we will understand the fundamental principals of geology. All this helps us understand the resources and hazards of the state. Coveriere Atwool #### **UTAH EARTHQUAKE ACTIVITY** #### October through December 1984 #### By WILLIAM D. RICHINS UNIVERSITY OF UTAH SEISMOGRAPH STATIONS DEPARTMENT OF GEOLOGY AND GEOPHYSICS HE UNIVERSITY of Utah Seismograph Stations unit records a 75-station seismic network designed for local earthquake monitoring within Utah, southeast Idaho, and western Wyoming. During October 1 to December 31, 1984, 149 earthquakes were located within the Utah region. The
largest earthquake during this time period occurred on October 15, 1984, 22 km northwest of Tremonton. This earthquake had a magnitude of 3.4 and was felt in Howell and Portage. Two other earthquakes reported felt in the Utah region during this time period were shocks of magnitude 2.1 and 2.0 on November 25, 1984, located near, and felt at, St. George, Utah. Other significant aspects of earthquake activity during the report period shown in figure 1 include (from north to south): - 1) clustered earthquakes (mag. 2.3) in southeastern Idaho northeast of Logan and 40 km north of the Utah-Idaho border; - 2) clustered earthquakes (mag. 3.4) in the Utah-Idaho border area north of the Great Salt Lake; - **3)** small-magnitude earthquakes (mag. 1.8) southwest of Logan in the vicinity of the Wellsville Mts. during November and December; - **4)** a magnitude 2.3 earthquake 30 km northeast of Provo near Wallsburg on December 16; - **5)** clustered small-magnitude earthquake activity in the vicinity of active underground coal mining west and southwest of Price in central Utah; - **6)** tightly clustered small earthquakes (mag. 2.0) in two localities in central Utah—within Juab Valley and the northern Sevier Valley; - 7) scattered small earthquakes (mag. 2.1) throughout a broad belt between Cedar City and Richfield in southwest Utah. (Note: Epicenters for small-magnitude seismic events north of Utah Earthquakes: October 1 - December 31, 1984 Vernal and 50 km west of Provo are believed to represent local blasts.) Additional information on earthquake data within Utah is available from the University of Utah Seismograph Stations, Salt Lake City, Utah 84112 (801-581-6274). #### **PUBLICATION RELEASE** New UGMS Publication: Northern Wasatch Front Floods Water Resources Bulletin 24, Floods of May to June 1983 along the Northern Wasatch Front, Salt Lake City to north Ogden, Utah, by K.L. Lindskov, 1984, 10 pages, maps and charts. \$3.00 over-the-counter; add .17¢ for Utah State sales tax, and \$2.00 for postage and handling. Prepayment is required. Spring floods of eleven streams along the Northern Wasatch Front were monitored in 1983. Of these, nine had peak discharge that equalled or exceeded their 100-year flood levels. The flooding was the result of rapid late-spring melting of an abnormally large snowpack, enhanced by spring rains and unusually high temperatures. The streamflow remained high for days, weeks or months, and homes, highways and drainage systems were damaged as a result. The purpose of this publication is to provide factual information to local, state, and federal officials to evaluate, coordinate, and manage programs relating to flood damage. The author, K.L. Lindskov, is a hydrologist with the Water Resources Division of the U.S. Geological Survey. | State | Zip | |-------|---------------------------| | | | | | | | | oies of Water Resources B | ### The Nonfuel Mineral Industry of Utah in 1984 Preliminary report, prepared by Lorraine B. Burgin, U.S. Bureau of Mines HE VALUE OF nonfuel mineral production in Utah decreased from 1983's \$656.6 million to \$525.3 million in 1984, according to estimates by the Bureau of Mines, U.S. Department of the Interior. Metal production fell to less than two-thirds of the total value of nonfuel mineral output because of low metal prices and the corresponding drop in copper, gold, molybdenum, silver, and vanadium production. Traditionally, copper is Utah's most important nonfuel mineral; however, in 1984, output plummeted as Kennecott, a subsidiary of Standard Oil Co. (Ohio), reduced production at its Utah Copper Division because of continuing losses and because its union representatives would not renegotiate its mid-1983 labor agreements. Management had sought reductions in wages, benefits, and costof-living adjustments. Beginning July 1, approximately 1,795 workers were gradually laid off. Kennecott, however, continued planning a billion-dollar modernization program. In November, the company and Anaconda Minerals Co., a subsidiary of Atlantic Richfield Co., announced a letter of understanding to jointly operate the mining and ore concentrating facilities of the Utah Copper Division, Salt Lake County, and Anaconda's idle Carr Fork unit, Tooele County. Kennecott would be the operator and receive 96% of the combined production, with each company retaining title to the reserves, properties, and assets placed under the operating agreement. The steel industry remained depressed. At mid-year, open hearth operations at United States Steel Corp.'s Geneva Works near Orem were reduced from five to three or four furnaces, and Cedar City, UT, iron ore and Atlantic City, WY, taconite pellets were replaced with taconite pellets from Minnesota. The Desert Mound Mine at Cedar City was permanently closed. Atlas Corp., citing market conditions and cancellation of several nuclear power plants, shut down three uranium-vanadium mines and its Moab uranium-vanadium mill, laying off about 180 workers. The total value of nonmetals production also declined because of decreases in the output of gypsum, lime, phosphate rock, potassium salts, and dimension stone. In descending order of value, the leading commodities in the group were estimated to be portland cement, salt, construction sand and gravel, gilsonite, lime, potassium salts, and phosphate rock. Great Salt Lake rose to 4,209.25 feet, its highest level since 1877, and industries on its shores continued to be severely affected. In May, Great Salt Lake Minerals & Chemicals Corp.'s solar evaporation ponds near Ogden were flooded to a depth of 4 to 6 feet by lake waters, thereby halting for at least a year the harvest of potassium sulfate by the nation's largest producer. Crushed stone production was increased to provide material to raise dikes to further protect the salt, magnesium, and potash industries, as well as roads and railroads from the rising lake waters. #### ERRATA: Vol. 18, No. 2 (Summer 1984) On Page 15 of the Utah Mineral Production Summary, 1983, the year-heading on Table 1 was transposed; the mineral production for 1982 has the incorrect heading of 1983^P; that for 1983 has the incorrect heading for 1982. The mineral production data for 1983 shown in this issue has been updated and is slightly different from that shown in the Summer 1984 table. TABLE 1. Nonfuel mineral production in Utah¹ | | 19 | 983 | 19 | 84 ^p | |---|---------------------------------|-------------------------------------|---------------------|-------------------------| | Mineral | Quantity | Value
(thousands) | Quantity | Value
(thousands | | | | | | | | Clays ² thousand short tons Copper (recoverable content of ores, etc.) metric tons Gem stones Gold (recoverable content of ores, etc.) troy ounces | 227
169,751
NA
238,459 | \$1,569
286,403
80
101,107 | 272
W
NA
W | \$2,053
W
80
W | | Gypsum | 305 | 2,736 | 339 | 2,780 | | Lime do Salt do Sand and gravel: | 315
936 | 16,771
23,184 | W
312
958 | W
16,536
26,342 | | Construction. do. lndustrial do. | e/9,800
24 | e/19,800
W | 10,400 | 21,500 | | Silver (recoverable content of ores, etc.) thousand troy ounces | 4,567 | 52,242 | W | w | | Crushed | 4,407
W | 14,636
W | 4,700 | 15,000
— | | potassium salts, sodium sulfate, vanadium, zinc (1984), and values indicated by symbol W. | XX | 138,051 | XX | 440,963 | | TOTAL | xx | 656,579 | XX | 525,258 | e/ Estimated. p/ Preliminary. NA Not available. W Withheld to avoid disclosing company proprietary data; value included with "Combined value" figure. 1/ Production as measured by mine shipments, sales, or marketable production (including consumption by producers). 2/ Excludes fuller's earth, value included with "Combined value" figure. XX Not applicable. # GEOLOGIC PROJECTS IN UTAH ## Conducted in Summer / 1984 In the spring of 1984 a request form was sent to each graduate school of geology in the United States, and also appeared in the Autumn 1983 issue of Survey Notes, asking for the location and a brief description of geologic mapping projects and other types of geologic studies planned for the summer of 1984 in Utah. Over 110 projects were reported, and computerized, and are listed below. Included in this information are: 1) principal investigator; 2) school or organization; 3) county(ies) in which work was done; 4) type of study; 5) specific geologic areas; and, 6) scale of mapping. Thirty schools, institutions and agencies responded to the first questionnaire. A new request form is included with this report for a description of projects planned for the summer of 1985. We would appreciate receiving your reply as soon as possible; this list will be printed in the fall of 1985, and the next will be in the spring of 1986 to provide information on geologic areas before the 1986 field season starts. If you need more forms, please let us know. | PROJECT
NO. | GEOLOGIST/
INVESTIGATOR | ORGANIZATION | COUNTY (IES) | TYPE OF
STUDY | LOCATION | SCALE
OF MAP | |----------------|-----------------------------------|---|--|---|---|-----------------| | | | *** | | | | 4 04 000 | | 1. | T E Jordan (et al.) | Cornell Univ. & USGS | Box Elder | geologic quads - 7 ½ min
stratigraphy
structural geology | Snowville, Salt Wells,
Blind Springs, Lampo Junction
Thatcher Mt., Howell quads | 1:24,000 | | 2. | R W Allmendinger &
T E Jordan | Cornell Univ. & USGS | Box Elder | geologic map,
stratigraphy
structural
geology | Bombing range | 1:32,000 | | 3. | D Miller &
R Allmendinger | USGS - Menlo Park | Box Elder | geologic map, stratigraphy
structural geology
microstructural analysis | Crater Island quad | 1:24,000 | | 4. | R Allmendinger | Cornell Univ. | Tooele | geologic maps
structural geology | Gold Hill area | 1:24,000 | | 5. | Allmendinger, Sharp,
Van Tisch | Cornell Univ. | Millard | Cenozic - Mesozoic low-
angle faults
stratigraphy
structural geology | West-Central Utah
Line along 39° 15′ N | | | | | | | geophysics | | | | 6. | J Oliver & R Allmen-
dinger | Cornell Univ., COCORP | Emery, Millard
Sanpete | geophysics, reflective profile | Colorado Plateau -
Western Nevada | | | 7. | T E Jordan | Cornell Univ. | Box Elder | stratigraphy, Penn-Perm | Oquirrh Basin
Grouse Cr. Mts. | 1:38,000 | | 8. | T E Jordan | Cornell Univ., USGS | Box Elder
Summit, Wasatch | stratigraphy, Penn-Permian
facies, structural geology
mineralogic, Pb-Zn-Ag | Matlin Hills Park City area, underground maps | 7.50,000 | | 9. | D M Saunders | Colorado State Univ.
New Mexico Tech | San Juan | depositional environment | Morrison Fm., Montezuma Cn. | | | 10. | Roger S Lowe | New Mexico recii | Sarryaarr | | 1.15 | 4.400.000 | | 11. | Russel L Wheeler | USGS | Juab
Sanpete, Utah | earthquake hazards
detailed map, reconnaissance | Central Utah | 1:100,000 | | 12. | John D Garr, | Utah State Univ. | Box Elder | Quaternary geology,
neotectonics | Pocatello Valley, UT - ID | 1.24,000 | | 13. | J McCalpin
Michael V Lowe, | Utah State Univ. | Cache | surficial geology | Smithfield quad | 1:24,000 | | 14. | James McCalpin | Utah State Univ. | Box Elder | Quaternary geology
earthquake potential | Hansel Valley | 1:50,000 | | 15. | Anne Erdmann | Univ. of Minnesota | Morgan, Rich
Salt Lake, Summit
Utah, Wasatch | structural geology
paleomagnetism | North Central Utah | | | 16. | Ivan D Sanderson | Purdue Univ. | Daggett, Duchesne
Summit, Uintah
Wasatch | Petrography | Hades Pass Fm.
Uinta Mtns. | | | 17. | Ivan D. Sanderson | Purdue Univ. | Duchesne
Summit
Wasatch | petrology, stratigraphy | Red Castle Fm.
Uinta Mtns. | 1:24,000 | | 18. | Donald W Fiesinger | Utah State Univ. | Box Elder | geochemistry, geologic
mapping | Tertiary volcanics | | | 19. | Donald W Fiesinger | Utah State Univ. | Rich | geochemistry, geologic
mapping, petrology | Black Mt. area | 1:12,000 | | 20. | Donald W Fiesinger | Utah State Univ. | Box Elder | geochemistry, geologic
mapping, petrology
paleontology, | Rhyolite Mts. | 1.12,000 | | 21. | David L Clark | Univ. of Wisconsin | Beaver, Box Elder
Duchesne, Millard
Rich, Salt Lake
Summit, Uintah
Utah, Wasatch | conodont studies | | | | 22. | R LaRell Nielson | Stephen F. Austin Univ. | Iron
Kane
Utah
Washington | paleontology
stratigraphy, depositional
envirn., structural
geology, Quaternary geology | | | | 23. | J W Collinson,
P Schwans | Ohio State Univ. | Juab
Millard
Sanpete | petrology, paleontology,
stratigraphy, areal
geology, maps, structural
geology, Meso-Ceno
conglomerates | | | | 24. | W Britt Leatham &
K Grinvalds | Ohio State Univ. | Cache
Millard, Tooele | petrology, paleontology, conodont studies, stratigraphy | Ordovician - Silurian | | | 25. | G D Webster | Wash. State Univ | Juab
Millard
Tooele, Utah | paleontology, stratigraphy,
Carboniferous | Soldier Canyon, Lake Mtn.
Granite Mtn., Skunk Spring
Burbank Hills | | | 26. | Sheldon K Grant | Univ. of Missouri-Rolla | Iron | areal geology, maps | | 1:24,000 | | PROJECT
NO. | GEOLOGIST/
INVESTIGATOR | ORGANIZATION | COUNTY (IES) | TYPE OF
STUDY | LOCATION | SCALE
OF MAF | |----------------|----------------------------------|--|--|---|---|-----------------| | | | | | | | | | 27. | Sheldon K Grant | Univ. of Missouri-Rolla | Iron | stratigraphy
areal geology, maps,
structural geology | | 1:24,00 | | 28. | R A Paull | Univ. of Wisconsin
Milwaukee | Beaver, Box Elder
Iron, Millard, Tooele | paleontology
stratigraphy | Lower Triassic Rocks | | | 29. | I D Sanderson &
A E DeGraff | Purdue Univ. | Duchesne
Summit
Wasatch | petrology
stratigraphy, correlation | Precambrian Uinta Mt Group | | | 30. | I D Sanderson &
K T Stephens | Purdue Univ. | Emery | stratigraphy, petrology
structural geology | Navajo S.S. | 1:5,000 | | 31. | I D Sanderson &
M T Wiley | Purdue Univ. | Daggett | structurai geology
petrology
stratigraphy | soft sediment deform.
basal Uinta Mt Group conq. | 1:24,00 | | 32. | Richard Van Horn | U.S.G.S. | Davis, Morgan
Salt Lake | geologic mapping | Ft. Douglas quad | 1:24,00 | | 33. | David J Varnes | U.S.G.S. | Millard | geologic mapping | Oak City quad | 1:31,68 | | 34. | Nolan R Jensen | Brigham Young Univ. | Sanpete | geologic mapping
structural geology
environmental geology | Fairview quad | 1:24,00 | | 35. | Mike Russon | Brigham Young Univ. | Carbon | paleontology
stratigraphy
geologic map | Helper quad
Castlegate NE | 1:24,00 | | 36. | John Jenson | Brigham Young Univ. | Washington | economic geology
stratigraphy
paleoenvironment | | | | 37. | J Keith Rigby &
Cathy Ball | Brigham Young Univ. | Millard | paleoenvironment
paleontology
stratigraphy | Middle Cambrian, House Range | | | 38. | J Keith Rigby | Brigham Young Univ. | Emery
Sevier | stratigraphy
Permian-Cretaceous | DNAG site | | | 9. | J Keith Rigby | Brigham Young Univ. | Garfield, Wayne | paleoecology
stratigraphy | Jurassic, Waterpocket Fold | | | 10. | Michael R. LeBaron | New Mexico Tech. | San Juan | stratigraphy, depositional
environment | Morrison Fm., Montezuma Cn. | | | 11. | Lisa M Shorb | Duke Univ. | Washington | petrology
stratigraphy | Motoqua quads , Moenkopi Fm.
Scarecrow Peak, Dodge Spring | | | 2. | Kelly Norton | Northern Illinois Univ. | Sanpete
Sevier | petrology
stratigraphy | Crazy Hollow Fm. | | | 13.
14. | Michael Roche
Malcolm P Weiss | Northern Illinois Univ.
U.S.G.S. | Sanpete
Carbon | stratigraphy
geologic mapping | Twist Gulch-Morrison-Indianola Fms.
Price quad | 1:100,0 | | 15. | Malcolm P Weiss | U.S.G.S. | Duchesne, Uintah
Juab | geologic mapping | Gunnison Plateau | 1:100,0 | | 6. | Elizabeth L Miller | Stanford Univ. | Sanpete
Juab | geologic mapping | Trout Creek quad | 1:250,0 | | 17. | Nicholas Christie-
Blick | Lamont-Doherty
Inst. | Juab, Utah
Salt Lake, Weber | structūral geology
geochemistry, petrology
paleontology, stratigraphy | West Tintic, Alta,
Fremont Is. | 1:24,00 | | 18. | J A Borkland &
D Hodge | State Univ. of NY | Tooele
San Juan | geologic mapping, structural
geology map, structural
geology, geophysics | Polar Mesa | 1:15,62 | | 19. | Brendon Murphy | Bryn Mawr College | Box Elder | stratigraphy, geologic map | Limekiln Knoll quad | 1:24,00 | | 50. | Bart J Kowallis | Brigham Young Univ. | Salt Lake, Uintah
Utah, Wayne | stratigraphy, structural geo-
ology, fission track studies | Little Ctnwd. stock, Uinta Mtns.,
Jurassic-Cretaceous, Wtrpkt. Fd. | | | 51.
52. | John Ehleiter
Mario V Caputo | Westchester Univ.
Univ. of Cincinnati | Emery
Garfield
Kane | paleontology
stratigraphy, sedimentology
historical geology, | Wilsonville SE quad | 1:24,00 | | 53. | Paul Dean Proctor | Brigham Young Univ. | Iron
Utah | paleoecology
economic geology | Allens Ranch, Soldier Pass
Antelope Peak, Silver Peak | 1:24,00 | | 54. | Edwin W Tooker | U.S.G.S. | Washington
Salt Lake | paleontology, general | Silver Reef quads Oquirrh Mts. | 1:24,00 | | | | | Tooele
Utah | stratigraphy, geologic mapping
structural geology, economic
geology | Очинтино. | 1.4 | | 55. | James L Baer | Brigham Young Univ. | Juab
Sanpete | stratigraphy
geologic map, | Skinner Lakes, Chriss Canyon
Hells Kitchen SE, SW, Hayes | 1:24,00 | | 56. | Peter Schwans | Ohio State Univ. | Carbon, Emery
Sanpete, Sevier | structural geology
petrology, sedimentology
stratigraphy, geologic map | Canyon, Gunnison quads | | | 57. | David W. Rodgers | Stanford Univ. | Juab | petrology, metamorphic
geologic map, structural | S. Deep Creek Range | 1:24,00 | | 58. | W.B. Cashion | U.S.G.S. | Uintah | geology
stratigraphy
oil shale, tar sands | Bonanza, Nutters Hole SE quads | 1:24,00 | | 59. | Fred Peterson | U.S.G.S. | Garfield | areal geology, structural geology
stratigraphy, sedimentology | Kaiparowits Basin | | | 50. | Fred Peterson | U.S.G.S. | Emery
Garfield
Wayne | geochemistry, stratigraphy
economic geology, uranium,
coal, base & precious metals | Henry Mts. | | | 51. | Ronald C. Johnson | U.S.G.S. | Carbon, Emery
Garfield, Grand
Kane, San Juan | stratigraphy, Eocene
structural geology | Uinta Basin | 1:250,0 | | 62. | Fred Peterson | U.S.G.S. | Carbon, Emery
Garfield, Grand
Kane, San Juan | stratigraphy, sedimentology
structural geology, economic
geology, uranium, geotectonics | Colorado Plateau
Upper Jurassic
Morrison Fm. | | | 63. | Russell F. Dubiel | U.S.G.S. | Wayne
Carbon, Emery
Garfield, Grand
Kane, San Juan
Wayne | stratigraphy, sedimentology
economic geology, uranium | Colorado Plateau
Upper Jurassic
Chinle Fm. | | | 64. | Richard W. Scott, Jr. | U.S.G.S. | Carbon
Duchesne
Grand | stratigraphy, geologic map
tar sand, oil shale,
saline | Uinta Basin, Dragon,
Wolf Point quads,
Green River Fm. | 1:24,00 | | PROJECT
NO. | GEOLOGIST/
INVESTIGATOR | ORGANIZATION | COUNTY (IES) | TYPE OF
STUDY | LOCATION | SCALE
OF
MAP | |----------------|--|-------------------------------|--|--|--|-----------------| | 65. | Vito Nuccio | U.S.G.S. | Carbon, Daggett | geochemistry, thermal | Uinta Basin, Colorado | | | | | | Duchesne, Emery
Grand, San Juan
Sanpete, Summit
Uintah, Utah | maturity, petroleum
generation | Plateau, No. Rockies | | | | 0 | 115.05 | Wayne | minoralogu, googhamista. | Paradov Pacin | | | 56. | Omer B. Raup | U.S.G.S. | Grand
San Juan | mineralogy, geochemistry
petrology
economic geology, potash
marine evaporites | Paradox Basin | | | 67. | George F. (Pete) Dana | Western Research Inst. | Garfield | tar sand | Tar Sand Triangle | | | 07. | George F. (rete) Dana | Western Research made | Wayne | mineralogy, geochemistry
petrology, sedimentary
stratigraphy, structural geology | | | | 68. | Mario V. Caputo | Univ. of Cincinnati | Emery, Garfield | sedimentology, | Colorado Plateau | 1:5,000,0 | | | | | Grand, Iron
Kane, Piute
San Juan
Washington
Wayne | facies mapping | | | | 69. | Mario V. Caputo | Univ. of Cincinnati | Garfield, Kane | sedimentology, Jurassic | | | | 70. | Mario V. Caputo | Univ. of Cincinnati | Emery, Garfield
Grand, Kane
Wayne | stratigraphy, sedimentology | Summerville, Curtis Fms. | | | 71. | Andrew G. Raby | New Mexico Tech | Grand | petrology, paleontology | Salt Wash, Morrison Fm. | | | 72. | Suzanne L. Sexsmith | New Mexico Tech | Emery | stratigraphy, paleoenvironments,
paleontology | Salt Wash, Morrison Fm. | | | | | | Grand | stratigraphy, paleoenvironments | | 4.04.000 | | 73. | James Russell Dyer | U.Texas El Paso | Grand | areal geology
structural geology | Arches Nat. Mon.,
Paradox Basin | 1:24,000 | | 74. | R.A. Robison | Univ. of Kansas | | paleontology, stratigraphy | Cambrian, Great Basin | | | 75. | T Sullivan, A Nelson,
S Nelson, L Foley | U.S. Bureau of
Reclamation | | areal geology,quat-
ernary geology, maps
and charts, seismotectonics | Cambrian | | | 76. | R.H. Dott, Jr. | U of Wisc., Madison | Box Elder, Davis
Daggett, Morgan
Salt Lake, Summit
Tooele, Utah | stratigraphy, sedimentology | Pennsylvanian, Uinta Mts.,
Oquirrh Basin | | | 77. | Linda B. McCollum | Eastern Wash. Univ. | Wasatch, Weber
Box Elder
Weber | paleontology, stratigraphy
stratigraphy, geologic mapping
paleogeography | Cambrian, Great Basin
S. Promontory Mtns. | 1:24,00 | | 78. | John E. Marzolf | So. Illinois Univ. | | stratigraphy | Early Mesozoic | | | 79. | William M. Shorb | Duke Univ. | Washington | stratigraphy
depositional environment | Motoqua quad., Scarecrow Peak
quad., Dodge Spring quad., Moenkopi Fm. | | | 80. | M E Nelson, S Conley | Ft. Hayes State Univ. | Emery | mineralogy
petrology, sedimentary
stratigraphy
areal geology, maps and charts | Buckhom Conglomerate, Colorado
Plateau | | | 81. | M E Nelson, | Ft. Hayes State Univ. | Juab | paleontology, general | T4-12S, 19W, | | | 82. | J H Madsen
M E Nelson, | Ft. Hayes State Univ. | Tooele
Tooele | paleontology, stratigraphy | Deep Creek Valley
4S-10W, S. Cedar Mtns. | | | | J H Madsen, | | | | | | | 83. | M E Nelson,
J H Madsen,
W L Stokes | Ft. Hayes State Univ. | Salt Lake
Utah | paleontology, mammels | Jordan Narrows | | | 84. | M E Nelson, J H
Madsen, (et al.) | Ft. Hayes State Univ. | Emery | paleontology, vertebrate | Cedar Mt. Fm. | | | 85. | M E Nelson, D Crooks | Ft. Hayes State Univ. | Emery | stratigraphy, areal geology
maps and charts | Cedar Mt. Fm. | | | 86. | M E Nelson,
J H Madsen | Ft. Hayes State Univ. | Cache, Davis
Morgan, Salt Lake
Utah, Weber | paleontology, mammals | Lake Bonneville sands
& gravels | | | 87. | Donna J. Sinks | Western Research Inst. | Grand
Uintah | mineralogy
stratigraphy
structural geology
engineering and | P.R. Spring | | | | 100 | D. J. W. Caldaran | | environmental geology, geo-
chemistry, lithology, tar sand | Beaver Dam Mts., St. George area, | | | 88. | I. D. Sanderson | Purdue Univ. field camp | | geologic mapping
structure, stratigraphy | Virgin Anticline
Zion National Park
Hurricane Fault
Bryce Canyon Nat'l Park | | | 89. | R C Blakey | Univ. Northern Arizona | Emery, Garfield
Grand, Kane
San Juan | stratigraphy | Gúnlock, Motoqua quads
Late Paleozoic-Mesozoic
Colorado Plateau
(MS theses) | | | 00 | AM D Mark | I lain of lite- | Washington
Wayne | volcanology, geo- | Great Basin | | | 90. | W P Nash | Univ. of Utah | Box Elder, Juab
Millard, Beaver | chemistry, petrology | | | | 91. | W P Nash | Univ. of Utah | Juab | volcanology, geo-
chemistry, petrology
mineralogy | Central Juab Co. | | | 92. | M D Bradley | Univ. of Utah | Summit | structural geology | Uinta Arch | 1:24,00 | | 93. | S Nelson | Brigham Young Univ. | Sevier | geologic mapping
geologic mapping | Overthrust Belt
Geyser Pk quad | 1:24,00 | | 94. | J McDermott | N. Illinois Univ. | Juab | geologic mapping | Chriss Corner | 1:24,00 | | 95. | D Clark | N. Illinois Univ. | Juab . | geologic mapping | Juab quad | 1:24,00 | | 96. | R Bick | N. Illinois Univ. | Juab | geologic mapping | Nephi quad | 1:24,00 | | 97. | R Banks | N. Illinois Univ. | Juab | geologic mapping | Sugarloaf quad | 1:24,00 | | 98. | W Auby | N. Illinois Univ. | Juab | geologic mapping | Levan quad | 1:24,00 | | 99. | H Doelling, F. Davis | UGMS | Kane | geologic mapping | Rainbow Pt. | 1:24,00 | | PROJECT
NO. | GEOLOGIST/
INVESTIGATOR | ORGANIZATION | COUNTY (IES) | TYPE OF
STUDY | LOCATION | SCALE
OF MAR | |----------------|----------------------------|------------------------|--|--|---|-----------------| | 00. | J Oviatt | UGMS | Cache, Box Elder | geologic mapping | Cutler Dam quad,
Honeyville quad | 1:24,000 | | 01. | M Siders | UGMS | Iron | geologic mapping | Beryl Junct. quad, Pinon Pt. | 1:24,000 | | 02. | G Willis | UGMS | Sevier | geologic mapping | quad, Mt. Escalante quad
Salina quad, Aurora quad,
Redmond Cany. quad | 1:24,000 | | 03. | H Doelling | UGMS | Kane | geologic mapping | Windows Sec., Mollie
Hogans, Klondike Bluffs,
Merrimac Buttes | 1:24,000 | | 104. | J Anderson | USGS | Piute, Garfield
Beaver | geologic mapping | Circleville quad, Circleville
Mtn. quad, Fremont Pass | 1:24,000 | | 05. | L Berry | Brigham Young Univ. | Cache | geologic mapping | Porcupine Res quad | 1:24,000 | | 06. | S Mattox | N. Illinois Univ. | Sanpete | geologic mapping | Hells Kitchen quad | 1:24,00 | | 07. | P Proctor | Brigham Young Univ. | Utah | geologic mapping | Allens Ranch quad | 1:24,00 | | 08. | Murphy, Beus,
J. Oviatt | Bryn Mawr,
NAU-UGMS | Box Elder | geologic mapping | Limekiln Knoll quad | 1:24,00 | | 09. | D Kamola | Univ. of Utah | Garfield, Wayne | sedimentology, strat-
igraphy, Perm-Triassic | Capital Reef,
Circle Cliffs | 1:24,000 | | 10. | M Chan | Univ. of Utah | Carbon, Emery
Grand, Wayne,
Garfield | sedimentology
tectonics, cretaceous | Book Cliffs
Colorado Plateau | 1:24,00 | | 11. | J R Bowman | Univ. of Utah | Salt Lake, Beaver | petrology, stable isotope
geochemistry, Econ geol copper | Alta
Rocky Range | 1:24,00 | | 12. | J E Huntoon | Univ. of Utah | Wayne, Garfield | sedimentology | Canyonlands | 1:24,00 | | 13. | B Shea | Univ. of Utah | Box Elder | geochemistry, mineralogy
petrology | Wild Cat Hills | 1:24,00 | | 14. | S Morrison | Univ. of Utah | Emery, Grand
San Juan | geochemistry, mineralogy
petrology, Econ. geolcopper | *Colorado Plateau | 1:24,00 | | 115. | K Vygur | Univ. of Utah | | sedimentology, petrology
Econ. geology-petroleum | Colorado Plateau
Northern Rockies | 1:24,00 | | 16. | D Wachtell | Univ. of Utah | Juab, Sanpete, Utah | Econ. geol-copper, silver,
uranium, chemistry,
mineralogy, petrology | High Plateaus
Northern Rockies | | ## REFERENCE INDEX To Geologic Projects Conducted in Utah in Summer 1984 | ORGANIZATION / SCHOOL | PROJECT NO. | |---|----------------------------| | Austin University | 22 | | Brigham Young University | 50, 53, 55, 93, 107, 109 | | Bryn Mawr College | 49, 110 | | Univ. of Cincinnati | 52,68,69,70 | | Colorado State University | 9 | | Cornell University | 1, 2, 4, 5, 6, 7, 8 | | Duke University | 41,79 | | Fort Hayes University | 30, 81, 82, 83, 84, 85, 86 | | Northern Illinois University | 3, 94, 95, 96, 97, 98, 108 | | Southern Illinois University | | | Univ. of Kansas | 74 | | Lamont Doherty Inst | 47 | | Univ. of Minnesota | 15 | | Univ. of Missouri-Rolla | 26,27 | | New Mexico Tech | 10,40,71,72 | | State University of New York | 48 | | Ohio State University | 23, 24, 56 | | Purdue University | 16, 17, 29, 30, 31, 88 | | Stanford University | 46, 57 | | Univ. of Texas-El Paso | 73 | | US Bureau Reclamation | 75 | | USGS 1, 2, 3, 11, 32, 33, 44, 45, 54, 58, 59, 60, 61, 62, | 63, 64, 65, 66, 104, 106 | | Utah Geological and Mineral Survey | 100, 101, 102, 103, 110 | | Univ. of Utah | 114, 115, 116, 117, 118 | | Utah State Univ | 12, 13, 14, 18, 19, 20 | | Eastern Washington University | 77 | | Washington State University | 25 | | Westchester University | 51 | | Western Research Institute, Laramie, WY | 67,87 | | Univ. of Wisconsin, Madison | 21,76 | | Univ. of Wisconsin, Milwaukee | 28 | | Univ. of Northern Arizona | 89 | | | | | COUNTY(IES) PROJECT NO. | |---| | Beaver: | | Box Elder: | | Cache: | | Carbon:
 | Daggett: | | Davis: | | Duchesne: | | Emery: 6,30,38,51,56,60,61,62,63,65,68,70,72,80,84,85,110,114 | | Garfield: | | Grand: | | Iron: | | Juab: | | Kane: | | Millard: | | Morgan: | | Piute: | | Rich: | | Salt Lake: | | San Juan: | | Sanpete: 6,11,23,34,42,43,45,55,56,65,106,116 | | Sevier: | | Summit: | | Tooele: | | Uintah: | | Utah: 11,15,21,22,25,47,50,53,54,65,76,83,86,87,107,116 | | Wasatch: 9, 15, 16, 17, 21, 29, 76 | | Washington: 22, 26, 36, 41, 53, 68, 79 | | Wayne: | | Weber: | Continued on next Page #### INVESTIGATOR / GEOLOGIST PROJECT NO. INVESTIGATOR / GEOLOGIST PROIECT NO. INVESTIGATOR / GEOLOGIST PROJECT NO. A.G. Raby..... 71 W. Auby...... 98 O.B. Raup...... 66 J.L. Baer..... 55 R.C. Johnson 61 J.H. Madsen 81, 82, 83, 84. 86 N. Christie-Blick. 47 D. Sinks...... 87 (see Dana, 67) D. Crooks..... 85 G.F. Dana (also Sinks, 87) 67 E.W. Tooker..... 54 M.E. Nelson 80, 81, 82, 83, 84, 85, 86 R.F. Dubiel 63 V. Ehleiter..... 51 J. Oliver 6 F Peterson 59.60.62 #### **Status of Applied Geology Program** Note: Location maps to the geologic projects are available at the UGMS, 606 Black Hawk Way, Salt Lake City, Utah 84108. By DON M. MABEY HE ASPECT of the UGMS Applied Geology Program that receives the most public attention concerns geologic events that are causing serious immediate problems. The primary objective of the program, however, is not reaction to distructive events but action designed to avoid such events and minimize the losses when they occur. The UGMS attempts to do this in three primary ways: (1) mapping of geologic hazards, (2) researching to provide improved understanding of the hazards, and (3) assisting local governments and state agencies to implement hazard reduction measures. Events of the last two years have made decision makers and the public increasingly aware of the geologic hazards in Utah and have presented the UGMS with an opportunity to advance the state's geologic hazards reduction programs. Coinciding with this increased awareness is a greater empha- sis by the U.S. Geological Survey on geologic hazard research in Utah, thus providing important funding support to the UGMS. The total effect has been a major increase in the UGMS program of hazards reduction. Within the last year the UGMS has received grants from the USGS to support (1) a Wasatch Front earthquake hazards reduction program, (2) landslide studies, and (3) employment of three hazards geologists employed to work in Wasatch Front counties. The total annual funding level of these programs is \$420,000. The Utah legislature has approved adding two hazards geologists to the UGMS staff to work on a state-wide compilation of geologic hazards information. With this major increase in support for geologic hazards investigations, the UGMS has the opportunity to develop the information base. This data is necessary for determining actions to provide protection from geologic hazards. At the same time that the new efforts to obtain basic information of gelogic hazards has been developing, the requests for assistance by local governments and other state agencies to handle immediate geologic problems have greatly increased. Bruce Kaliser, State Hazards Geologist, is assisting numerous groups that are experiencing or are threatened by geologic events. One important concern of the Senior Geologist for Applied Geology is to provide geologic input on problems relating to the rise of the Great Salt Lake. The Site Investigation Section is working throughout the state on engineering geology investigations in support of the activities of local government and state agencies. Although the demands placed on the Applied Geology Program are severely taxing the capacity of the staff, the opportunity to make major advances in reducing Utah's geologic hazards is very welcome. ## **INDEX** SURVEY NOTES • VOLUME 18 • 1984 | SUBJECT / ARTICLE | ISSUE # / PAGE | |---|-------------------------| | Great Salt Lake | | | The Great Salt Lake Incremental Sampling Program | No. 1, 1 | | Fluctuations of the Level of the Great Salt Lake | No. 1, 3 | | (From the Director's Desk) Great Salt Lake Geologic Hazard and Resource | No. 1, 2 | | Great Salt Lake Level (4/1/84 - 7/15/84) | No. 1, 12 | | Great Salt Lake Level (7/1/84 - 9/15/84) | No. 2, 20 | | Great Salt Lake Level (9/1/84 - 11/15/84) | No. 3, 12 | | Great Salt Lake Level (11/1/84 - 1/15/85) | No. 1, 2 | | Earthquakes | | | Utah Earthquake Activity (Oct. '83 - March '84) | No. 1, 9 | | Earthquake Workshop | No. 1, 10 | | Utah Earthquake Activity (April 1 - June 30 '84) | No. 2, 18 | | Earthquake Workshop | No. 2, 20 | | Utah Earthquake Activity (July 1 - Sept. 30 '84) | No. 3, 11 | | Earthquake Hazards in Utah | No. 4, 3 | | (From the Director's Desk) Earthquake Hazard Mitigation | No. 4, 2 | | Hazards | | | Conference on Landslides and Flooding | No. 1, 10 | | Mineral Mining | | | (Looking Backward) Finding Uranium and Oil in the Colorado Plateau | | | The Tintic Mining District | | | Early Uranium-Vanadium Mining | | | Utah Mineral Production Summary, 1983 | | | Petroleum | | | Petroleum Activities in Utah, 1972-82 | No. 3, 1 | | Miscellaneous | | | (From the Director's Desk) UGMS Needs Sound Geologic Information | No 2.2 | | UGMS Staff Receives Awards | | | (From the Director's Desk) Priorities for Geologic Investigations in Utah | | | The Alta Conference | | | (Looking Backward) Early Workers in the Wasatch | | | UGMS Book Review | | | New Maps of the Great Salt Lake and Lake Bonneville | | | New Maps of the Great Sait Lake and Lake Bonneville | · · · · · No. 1, insert | #### **UGMS STAFF CHANGES** The following staff changes have taken place since last issue: **Klaus Gurgel**, UGMS editor, resigned in November, 1984; he had been with the Survey three years. Under his direction the editorial unit achieved a high degree of excellence which resulted in several beautiful maps. James Stringfellow, formerly editor at the Earth Science Laboratory, University of Utah Research Institute, is now the new UGMS editor. In addition, the UGMS has established a new classification of expert geologist for individuals with advanced skills and experience. The first geologist to receive this classification is **Bruce N. Kaliser**. In this new position he will have title of State Hazard Geologist. #### **NEW PUBLICATIONS** #### **GEOTHERMAL STUDIES** The following low-temperature geothermal investigations have just been released by the Utah Geological and Mineral Survey: **R.I.** No. 191 - Evaluation of low-temperature geothermal potential in Utah and Goshen Valleys and adjacent areas, Utah, Part II, water temperature and chemistry, 1984, by Robert H. Klauk and Deborah Ann Davis. 45 pages, 2 plates, tables. (Sequel to R.I. No. 179, Gravity Survey, by Deborah Ann Davis and Kenneth Cook, 1983). Five areas in Utah County have been identified as worthy of further investigation as a low-temperature geothermal resource. These areas, which include Saratoga Hot Springs, Costilla Hot Springs, Thistle Hot Springs, an area in Goshen Valley and two areas along the Utah Lake Fault zone, have water temperatures between 20° and 50° C. Chemical composition of the water suggests that it is meteoric water heated by deep circulation, rising to the surface along fault zones, and mixing with near-surface water. **R.I. No. 192 -** Evaluation of low-temperature geothermal potential of North Central Box Elder County, Utah, by Matthew C. Davis and Peter T. Kolesar, 1984. 92 pages, tables, plates. Two areas with low-temperature geothermal potential were located in north central Box Elder County by chemical, temperature, and temperature-depth surveys of wells and springs in the area. Total dissolved solids in the warm water occurrences (29° - 31° C.) ranged from 294 to 11, 590 mg/liter, with high sodium chloride content. Reservoir temperatures, calculated by silica and sodium-potassium-calcium geothermometers, range from 50° to 100° C., and may be as high as 198° C. **R.I. No. 193 -** Summary of low-temperature geothermal studies conducted by the Utah Geological and Mineral Survey from July 1, 1977 to December 31, 1984, by Robert H. Klauk, 1984, 16 pages, figures. Seven hot springs in Utah near metropolitan areas were studied for their geothermal potential for home and industrial use, to provide a data base for potential users and a model for studying other geothermal systems. Udy, Crystal (Madsen), Utah, Little Mountain, Warm Springs, Crystal, and Midway Hot Springs areas were investigated with gravity and aeromagnetic surveys and modelling, shallow groundwater temperature surveys, chemical sampling and analysis, gradient hole drilling, and production hole drilling. All except Midway appear to be deep convection systems in a high heat-flow area. **Note:** Copies of these reports will be available from National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. Other geothermal reports of investigation prepared by the UGMS include: R.I.-139, Geothermal investigations at Crystal Hot Springs, Salt Lake County, Utah, by Peter Murphy and J. Wallace Gwynn, 1979, 86 p., illustrations and maps; R.I.-140, Geothermal investigations of the Warm Springs Fault Geothermal System, Salt Lake County, Utah, by Peter Murphy and J. Wallace Gwynn, 1979, 29 p.; illustrations and maps; R.I.-141, Geothermal investigations at selected thermal systems of the Northern Wasatch Front, Weber and Box Elder Counties, Utah, by Peter Murphy and J. Wallace Gwynn, 1979, 50 pages, illustrations and maps; R.I.-142, Geology, characteristics and resource potential of the low-temperature geothermal system near Midway, Wasatch County, Utah, by James F. Kohler,
1979, 45 pages; R.I.-174, Evaluation of low-temperature geothermal potential in Cache Valley, Utah, by Janet L. deVries, 1982, 96 p., 2 plates; R.J.-179, Evaluation of low-temperature geothermal potential in Utah and Goshen Valleys and adjacent areas, Part I, gravity survey, by Deborah Ann Davis, and Kenneth L. Cook, 1983, 138 pages, 2 plates; R.I.-183, Geothermal assessment of part of the East Shore area. Davis and Weber Counties. Utah, by Robert H. Klauk and Cheryl O. Prawl, 1984, 46 pages, 5 plates; R.I.-185, Lowtemperature geothermal assessment of the Jordan Valley, Salt Lake County, Utah, by Robert H. Klauk, 1984, 160 pages; R.I.-186, Geothermal assessment of the lower Bear River drainage and northern East Shore groundwater areas, Box Elder County, Utah, by Robert H. Klauk and Karin E. Budding, 1984, 64 pages. These reports may be seen in the library at the Utah Geological and Mineral Survey, 606 Black Hawk Way in Salt Lake City. Map 74, Geologic Map of Arches National Park and vicinity, Grand County, Utah, by Hellmut H. Doelling, scale 1:50,000, 26" x 45," March 1985, 5 colors; folded map and booklet; \$5.00 over-the-counter. The Utah Geological Association Guide Book No. 13, Geology of NW Utah, S Idaho and NW Nevada, is now available. For more information, call Utah Geological and Mineral Survey Sales Office, at 801-581-6831. All orders must be prepaid. | Date (1985) | Boat Harbor
South Arm
(in feet) | Saline
North Arm
(in feet) | |-------------|---------------------------------------|----------------------------------| | Jan. 1 | 4208.65 | 4207.70 | | Jan. 15 | 4208.80 | 4207.90 | | Feb. 1 | 4208.90 | 4207.80 | | Feb. 15 | 4209.00 | 4208.10 | | March 1 | 4209.35 | 4209.15 | | March 15 | 4208.30 | 4208.50 | PLACE STAMP HERE **Utah Geological and Mineral Survey** 606 Black Hawk Way Salt Lake City, Utah 84108-1280 Attn.: Information Section #### Please supply the following information, if applicable: #### Principal physiographic provinces of Utah covered by this study: ☐ Great Basin ☐ Colorado Plateau ☐ Northern Rockies ☐ High Plateaus Names of 71/2 minute (or 15 minute) quadrangles: #### Which Counties are covered by this study? (please circle) | All Counties | Morgan | |--------------|------------| | Beaver | Piute | | Box Elder | Rich | | Cache | Salt Lake | | Carbon | San Juan | | Davis | Sanpete | | Daggett | Sevier | | Duchesne | Summit | | Emery | Tooele | | Garfield | Uintah | | Grand | Utah | | Iron | Wasatch | | Juab | Washington | | Kane | Wayne | | Millard | Weber | | | | If possible, please fill in location of study area on this map of Utah. Each small square equals one 71/2 minute quad. Norman H. Bangerter, Governor Dee C. Hansen, Executive Director Genevieve Atwood, State Geologist 606 Black Hawk Way · Salt Lake City, UT 84108-1280 · 801-581-6831 #### Dear Fellow Geologists: We have many inquiries regarding Utah geology, in areas where published geologic coverage is unavailable or inadequate, and where unpublished field mapping or other geologic studies have been done, are being done, or are planned. Therefore, the Utah Geological and Mineral Survey is soliciting your cooperation for our computerized listing of those areas in Utah being studied by geoscientists in your university or agency. Please circulate this form among your staff for the required information, and return the information as soon as possible. On the map on the reverse side of this page, indicate the quadrangles covered (or to be covered). More copies are available on request. If you know of any other universities or organizations who are doing geological work in Utah, please send us their names. To assist those doing geological work in Utah, the Utah Geological and Mineral Survey has compiled a bibliography of the Geology of Utah on computer. Special searches can be made by quadrangle, formation, commodity, type of study, etc. Please write for more information. Many thanks for filling out this form. The results of the 1984 survey are printed in the Spring, 1985 issue of our Survey Notes. A copy can be obtained by request at no charge. Genevieve Atwood, *Director* Utah Geological and Mineral Survey (Please pull out insert, fill out information and return to the UGMS) | Organization/School: | | | | |---|---|--|----------| | Address: | City | State | Zip | | Title/Subject: | | | | | Scope and class (i.e., detailed, reconnaissance, photo inte | erpretation - with or wi | thout field checking, etc.): | one the | | Date of inception: D | ate of proposed comp | oletion: | | | Probable location of information (i.e., thesis file only - when | re; publication - where | e; etc.): | | | | | | | | May we have a copy of the completed report and map for o | ur library? □ Yes | □ No | e | | May we have a copy of the completed report and map for o What type of study? | _ PK Paleontolog | | | | autouser and the second second | Paleontolog Formation Quaternary | y
n, age:
Soils A Petrology | e . | | What type of study? | Paleontolog Formation Quaternary Sedimentolog | Soils Petrology Vold | canology | | What type of study? Geologic Mapping Scale of map: Economic Geology | Paleontolog Formation Quaternary Sedimentol Stratigraph Formation | y
n, age:
Soils Petrology & Vold
ogy Structural geology | canology |